

Muistio SM1623046 1 (5)
 Asiaryhmä
 Asianro

 26.09.2016

 Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
 Sisäministeriö Erottajankatu 2 Vaihde kirjaamo@intermin.fi
 PL 26 Helsinki 0295 480 171 www.intermin.fi
 00023 Valtioneuvosto Faksi:
 09 1604 4635

Väkivaltaisiin ääriliikkeisiin puuttuminen

1 Yleistä

Tässä muistiossa väkivaltaisilla ääriliikkeillä tarkoitetaan liikkeitä, joiden toimintaan
sisältyy väkivaltaista ekstremismiä, vihapuhetta tai muuta toimintaa, joka on
määritelty kielletyksi kansainvälisissä sopimuksissa, kansallisessa lainsäädännössä
tai jota yhteiskunnan vallitsevan käsityksen mukaan pidetään hyvien tapojen
vastaisena.

2 Kansainväliset velvoitteet puuttumiseen

Yhdistyneiden Kansakuntien kaikkinaisen rotusyrjinnän poistamista koskevan
kansainvälisen yleissopimuksen (SopS 37/1970) 4 artikla on perusvelvoite kieltää
rasistiset järjestöt ja kriminalisoida osallistuminen kyseisten järjestöjen toimintaan.
Kansalaisoikeuksia ja poliittisia oikeuksia koskevan yleissopimuksen (SopS 8/1976)
20 artikla kieltää kansallisen taikka rotu- ja uskonnollisen vihan puoltamisen.

3 Puuttuminen lainsäädännön perusteella

3.1 Rikoslain perusteella

Rikoslain 17 luvun 1 a § kriminalisoi järjestäytyneen rikollisryhmän toimintaan
osallistumisen. Rikoslain 17 luvun 1 a §:n säätämisperuste on nimenomaisesti ollut
Yhdistyneiden Kansakuntien rotusyrjintäsopimuksen 4 artiklan velvoitteen
täytäntöönpano. Tämän vuoksi rikoslain 17 luvun 1 a §:n soveltamisalaan kuuluvat
esimerkiksi väkivaltaisten ääriliikkeiden toiminnasta aiheutuneet seuraukset, jos
niiden katsotaan täyttävän järjestäytyneisyyden edellytykset rikoslain 6 luvun 5 §:n 2
momentin mukaisesti. Myös muilla rikoslain rangaistussäännöksillä voidaan puuttua
väkivaltaisten ääriliikkeiden toimintaan.

Kaikkien edellä mainittujen lainkohtien soveltamisen tehokkuus sekä käytännön yleis-
ja erityisestävä vaikutus riippuu esitutkintaviranomaisen, syyttäjä- ja
tuomioistuinlaitoksen muodostaman rikosprosessuaalisen järjestelmän toimivuudesta
kokonaisuutena.

3.2 Yhdistyslain perusteella

Yhdistyslakia voidaan käyttää puuttumisen välineenä tapauksissa, joissa yhdistys on
rekisteröitynyt tai yhteenliittymää voidaan pitää rekisteröimättömänä yhdistyksenä.
Yhteenliittymä ei voi itse päättää, ettei sitä ole pidettävä rekisteröimättömänä
yhdistyksenä, vaan asiaa arvioidaan yksittäistapauksen objektiivisten tunnusmerkkien
perusteella.

Yhdistyslain 43 §:n mukainen lakkauttaminen, varoitus sekä varojen menettäminen
valtiolle ja 44 §:n väliaikainen toimintakielto koskevat sekä rekisteröityä että
rekisteröimätöntä yhdistystä. Lakkauttamiskanteen voi nostaa syyttäjä, Poliisihallitus
tai yhdistyksen jäsen. Lakkauttamiskanteen kynnystä nostavat perustuslain 13 §:n 2
momentin yhdistymisvapaus ja yhdistyslain 43 §:n 1 momentissa ilmaistu
olennaisuusvaatimus lakien tai hyvien tapojen vastaisuudesta. Olennaisuus on
yhdistyslain perusteluissa määritelty toiminnaksi, joka jatkuvasti osoittaa
piittaamattomuutta yleisen edun vuoksi annetuista pakottavista lain säännöksistä.

Sisäministeriö ja oikeusministeriö 2 (5)

 26.09.2016

Lakkauttamisen tai väliaikaiseen toimintakieltoon asettamisen noudattamatta
jättäminen rangaistaan sakolla 62 §:n mukaisena laittoman yhdistystoiminnan
harjoittamisena.

3.3 Kokoontumislain perusteella

Poliisilla on oikeus 15 §:n perusteella kieltää yleisötilaisuus, 21 §:n perusteella
keskeyttää yleinen kokous tai määrätä se päättymään ja 22 §:n perusteella estää,
keskeyttää tai päättää yleisötilaisuus. Päätösvaltaa käytettäessä otetaan huomioon
perusoikeusmyönteinen tulkinta ja kokoontumisvapauden edistäminen.

4 Puuttuminen poliisitoiminnan keinoin

4.1 Poliisitoiminnan kohdistaminen väkivaltaisiin ääriliikkeisiin

Väkivaltaisen ekstremismin tilannekatsauksessa (SM julkaisu 23/2016) todetaan, että
väkivaltaisista oikeistolaisista ekstremismirikoksista epäillyt ovat valtaosin 20–35-
vuotiaita miehiä. Väkivaltaisista vasemmistolaisista ekstremismirikoksista epäillyt ovat
20–30-vuotiaita miehiä ja naisia. Rikokset ovat tapahtuneet kaupunkien keskusta-
alueilla. Tilannekatsauksen tietojen perusteella voidaan yleistäen sanoa
oikeistolaisten ekstremistien kohdistavan pääosan rikoksista luonnollisia henkilöitä,
esimerkiksi maahanmuuttajia ja seksuaalivähemmistöjä, kohtaan. Vasemmistolaiset
ekstremistit vastaavasti kohdistavan pääosan rikoksista valtiokoneistoa, erityisesti
poliisia, kohtaan.

Tekijöihin, yhdistyksiin tai yhteenliittymiin voidaan kohdistaa poliisin tiedonhankintaa.
Tiedonhankinta ei näissä tapauksissa poikkea muista poliisitoiminnan
tiedonhankinnan toimintatavoista tai vakiintuneesta projektitutkinta- tai
kohdetorjuntamenettelystä. Tiedonhankinnalla on oltava ennalta määritelty tavoite,
toiminnan on oltava johdettua ja reaaliaikaista. Hankittua tietoa on analysoitava ja sen
suorittamiseksi poliisilla on tarve perustaa analyysirekistereitä.

Poliisin toimivaltuudet tiedonhankinnassa kattavat toiminnalliset tarpeet.
Poliisitoiminnan kohdistaminen ennalta ehkäisyyn edellyttää voimavarojen käytön
suunnittelua ja priorisointia.

4.2 Väkivaltaisten ääriliikkeiden tunnistaminen ja seuranta

Poliisin päivittäistoiminta antaa laajan mahdollisuuden tehdä havaintoja yhteiskunnan
tapahtumista hälytystehtävillä, rikostutkinnassa ja lupapalveluissa. Päivittäistoiminta
on siten osa poliisin tiedonhankinnan kokonaisuutta. Tiedonhankinnan käsitteen ei
saa katsoa sisältävän vain salaisia tiedonhankinta- ja pakkokeinoja. Suomalaisen
poliisin nauttimaa luottamusta ja helppoa lähestyttävyyttä on hyödynnettävä
kehittämällä poliisin tavoitettavuutta esimerkiksi nykyistä laajempien Internet-
palvelujen avulla. Internet antaa lisäksi mahdollisuuden tunnistaa kaikkea
radikalisoitumista.

Väkivaltaisten ääriliikkeiden tekemien rikosten tilastoinnin ja seurannan yksi
epävarmuustekijä on väkivaltaisten ääriliikkeiden tunnistaminen rikosilmoitusta
kirjattaessa tai muissa tilanteissa, joissa poliisi kohtaa asianosaisia tai tulee muuten
tietoiseksi tapahtumankuluista. Tällöin ratkaisevaksi muodostuu yksittäisen
poliisimiehen taito tunnistaa tilannetekijät, jotka viittaavat väkivaltaiseen
ääriliikkeeseen. Tunnistamisen tehostamiseksi Suojelupoliisi on kouluttanut
poliisiyksiköitä ja tehostanut tiedonvaihtoa. Lisäksi poliisi on osallistunut EU-
hankkeeseen, jossa poliisimiehiä koulutetaan tunnistamaan väkivaltaista
ääriliikehdintää.

Kansallisen väkivaltaisen radikalisoitumisen ja ekstremismin ennalta ehkäisyn
toimenpideohjelman (SM julkaisu 15/2016, jatkossa toimenpideohjelma)
toimeenpanoa seurataan säännönmukaisesti. Toimenpideohjelman painopisteitä ovat
muun muassa väkivaltaisen ekstremismin tunnistaminen yhteiskunnassa, ennalta
ehkäisevän työn kohdistaminen nuoriin, opetustoimen medialukutaito
propagandistisen sisällön tunnistamiseksi ja selvitystyö ekstremistisen rekrytoinnin

Sisäministeriö ja oikeusministeriö 3 (5)

 26.09.2016

toimintamekanismien ymmärtämiseksi. Aloitettuja toimenpiteitä ovat RADINET-hanke,
jossa radikalisoituneille henkilöille luodaan toimintamalli irtaantua väkivaltaisesta
ääriajattelusta ja -toiminnasta, Ankkuritoiminta, jolla ennalta ehkäistään väkivaltaista
radikalisoitumista ja keväällä OKM:n toimesta käynnistetty Merkityksellinen
Suomessa -ohjelma, jonka toimenpiteillä torjutaan vihapuhetta ja osattomuutta muun
muassa kouluissa ja järjestöissä. Ohjelmassa otetaan käyttöön koulutuksen,
kulttuurin, nuorisotyön ja liikunnan toiminnot sen varmistamiseksi, että lapset ja
nuoret oppisivat alusta alkaen suvaitsevaisiksi, toista kunnioittaviksi ja
yhdenvertaisuutta arvostaviksi.

Poliisille toimenpideohjelman toimeenpanon seuranta antaa todennettua tietoa ilmiön
valtakunnallisuudesta, toistuvuudesta sekä muutoksista ilmiön sisällä. Samalla
toimenpideohjelmaan kuuluvat hankkeet antavat p8oliisille mahdollisuuden uusiin
osallistumis- ja lähestymistapoihin.

4.3 Poliisitoiminnan kohdistamisesta kokonaisuutena

Poliisin voimavaroja voidaan tarvittaessa kohdentaa torjumaan yhteiskunnallisesti
haitallisia ilmiöitä hallinnollisin ja rikosprosessuaalisin keinoin. Kohdentaminen sitoo
voimavaroja pois jostain muusta poliisin lakisääteisestä tehtävästä. Tämän vuoksi
poliisitoiminnan kohdentaminen on arvovalinta, joka on osattava viestiä tehokkaasti ja
ymmärrettävästi. Väkivaltaisiin ääriliikkeisiin kohdistettavan toiminnan on muun
poliisitoiminnan tavoin oltava yhdenvertaista ja läpinäkyvää. Toimintaa tarkastellaan
jälkikäteen muun muassa laillisuusvalvonnassa.

Poliisitoiminnan on oltava tietojohtoista. Tämän vuoksi poliisin ja jokaisen
väkivaltaisten ääriliikkeiden torjuntaan osallistuvan muun toimijan tulisi tarkastella
oman tiedonkulkunsa sujuvuutta ja reaaliaikaisuutta. Viranomaiskohtaisten
salassapitosäännösten tulkinnan tulisi olla yhteistyötä ja tiedonkulkua tukevaa.
Samalla on huolehdittava salassapidolla suojattavista oikeushyvistä.

5 Havaitut ongelmat

Väkivaltaiset ääriliikkeet ovat jo nykyään kiellettyjä, ja niiden yhteiskunnalle haitalliset
toimintamuodot on säädetty rangaistaviksi. Poliisilla on toimivaltuudet puuttua yleistä
järjestystä ja turvallisuutta vaarantavaan käyttäytymiseen.

Ongelmana voidaan kuitenkin pitää sitä, että yhdistysten lakkauttamista koskevia
säännöksiä ei sovelleta käytännössä, eikä oikeuskäytäntöä ole myöskään
järjestäytyneen rikollisryhmän toimintaan osallistumista koskevan
rangaistussäännöksen soveltamisesta väkivaltaisiin ääriliikkeisiin tai rasistisiin
ryhmiin. Säännösten soveltamisen edellytyksenä on, että ääriliikkeet tunnistetaan,
paljastetaan ja niiden toimintaa seurataan.

Lainsäädännölliset keinot eivät sellaisenaan ole riittäviä viharikosten ja rasismin
torjumiseksi. Olennaista on, että yhteiskunnallinen ilmapiiri ei tarjoa kasvualustaa
ääriliikkeille. Poliittisten päättäjien ja viranomaisten viestinnällä ja esimerkillä on tässä
tärkeä merkitys ennen kaikkea vihapuheen torjunnassa. Myös vihapuheeseen
puuttuminen poliisin toiminnassa on koettu ongelmalliseksi. Kansanryhmää vastaan
kiihottamisella ei pääsääntöisesti ole asianomistajaa, joten rikosten tuleminen poliisin
tietoon on riippuvaista paljastavasta toiminnasta ja siihen osoitetuista resursseista.

Vihamotiivien tunnistaminen ja kirjaaminen muissakin viharikoksissa vaatii
voimavaroja. Poliisiammattikorkeakoulun selvitysten mukaan poliisi tutkii vuosittain
noin 600—700 rikosilmoitusta, jotka sisältävät epäilyn vähintään yhdestä rasistisesta
rikoksesta. Rasistisia motiiveja koskevaa rangaistuksen koventamisperustetta
sovelletaan kuitenkin vuosittain vain alle 20 tapauksessa.

Poliisin näkyvyys mielenosoituksissa ja muissa yleisissä kokouksissa perustuu
kokoontumisilmoituksiin ja niistä tehtäviin riskiarvioihin. Laadukkaiden riskiarvioiden
laatimisen edellytys on ääriliikkeiden tunnistaminen, paljastaminen ja seuranta.
Kokoontumislain ennakkoilmoituksen tekemiselle annettu 6 tunnin aikaraja ennen
yleisen kokouksen alkua on lyhyt poliisin voimavarojen suuntaamiselle erityisesti
laajoissa ja erityistä varautumista vaativissa tilanteissa.

Sisäministeriö ja oikeusministeriö 4 (5)

 26.09.2016

Väkivaltaisiin ääriliikkeisiin liittyviin tunnuksiin puuttuminen on ollut ongelmallista,
koska järjestyslaissa ei ole suoraan sovellettavaa säännöstä.

6 Toimenpide-ehdotukset suhteessa havaittuihin ongelmiin

6.1 Väkivaltaiseen ekstremismiin ja ääriliikkeiden laittomaan toimintaan
vaikuttaminen

Osoitetaan voimavaroja Keskusrikospoliisille ja poliisilaitoksille sekä Suojelupoliisille
tiedustelu-, rikostiedustelu- ja analyysitoimintaan sekä ennalta estävään toimintaan
lisäämällä poliisimiehiä ja asiantuntijoita, joiden erityisvastuuna on väkivaltainen
ekstremismi. Tavoitteena on tehostaa ääriliikkeisiin liittyvää tiedonhankintaa
valtakunnallisella ja paikallisella tasolla.

Osoitetaan voimavaroja Keskusrikospoliisille ja Suojelupoliisille yhdyshenkilöiden
sijoittamiseksi suurimpien poliisilaitosten rikostiedustelu ja -analyysi sekä PTR-
yksiköihin. Tavoitteena on väkivaltaisen ekstremismin torjuntaan liittyvän yhteistyön
tehostaminen, ilmiön motiivien selvittäminen ja tiedonvaihdon parantaminen.
Tehostetaan myös ääriliikkeiden torjuntaan liittyvää kansainvälistä yhteistyötä.

Osoitetaan voimavaroja poliisilaitoksille lisäämällä poliisimiehiä, joiden erityisvastuuna
on moniammatillinen yhteistyö Ankkuritoiminnassa. Tavoitteena on tehostaa
toimenpideohjelman toteuttamista, poliisin verkostoitumista ja lisätä vaikuttavuutta
paikallisella tasolla.

Osoitetaan voimavaroja toimenpideohjelman edellyttämälle tutkimustoiminnalle, jolla
tunnistetaan radikalisoituvia sekä heitä rekrytoivia henkilöitä ja ilmiön mekanismeja.
Tuetaan toimenpideohjelman hankkeita (RADINET, Ankkuritoiminto ja
Merkityksellinen Suomessa) ja tehostetaan niiden ennalta estävää vaikutusta sekä
tarjotaan malleja radikalisoitumisesta irtihaluaville. Tavoitteena on varmistaa
sisäministeriön vastuulla olevan toimenpideohjelman tehokas toteuttaminen ja jo
tehtyjen panos.

6.2 Väkivaltaisesti ekstremististen yhdistysten tai yhteenliittymien laillisuuden
selvittäminen

Poliisihallitus ja syyttäjälaitos yhteistyössä selventävät toimintavastuut- ja mallit
yhdistyslain mukaisen lakkauttamisen käyttämiseksi ja rikoslain
rangaistussäännösten soveltamiseksi. Tavoitteina ovat tehokkaampi ja
ajantasaisempi puuttumismahdollisuuden käyttäminen sekä säännösten
käyttökelpoisuuden selvittäminen oikeuskäytännön kautta.

6.3 Vihapuheeseen puuttuminen

Valtioneuvosto ja poliisihallinto viestivät väkivaltaisten ääriliikkeiden torjunnasta
yhtenäisesti ja ajantasaisesti. Viestinnällä tuodaan ilmi nollatoleranssi rasistiseen ja
muuhun vihapuheeseen sekä väkivaltaisiin ääriliikkeisiin. Valtioneuvosto on sitoutunut
tähän myös 2014 antamassaan ihmisoikeusselonteossa.

Osoitetaan voimavaroja Keskusrikospoliisille vihapuheeseen keskittyvään
verkkorikosyksikköön ja Helsingin poliisilaitokselle vihapuhetta paljastavaan, tutkivaan
ja ennalta estävään yksikköön ja poliisilaitosten nettipoliisitoiminnan vahvistamiselle.
Tavoitteina ovat tehostaa väkivaltaisiin ääriliikkeisiin liittyvien rikosten aktiivista
ennalta estämistä, paljastamista ja selvittämistä, luoda toimintamalleja esitutkintaan ja
syyttäjäyhteistyöhön, parantaa tiedonvaihdon sujuvuutta ja lisätä sosiaalisessa
mediassa tapahtuvalla näkyvällä poliisitoiminnalla luottamusta valtion
nollatoleranssiin ja poliisin objektiivisuuteen.

6.4 Rasististen motiivien selvittäminen viharikosten esitutkinnassa

Poliisi varmistaa, että rasistiset motiivit selvitetään riittävässä määrin ja kirjataan
esitutkintapöytäkirjaan viharikosten esitutkinnassa, jotta ne voidaan ottaa huomioon
syyteharkinnassa, rangaistusvaatimusta ja seuraamuskannanottoa laadittaessa sekä
rangaistusta määrättäessä.

Sisäministeriö ja oikeusministeriö 5 (5)

 26.09.2016

6.5 Poliisin valvonta- ja hälytystoiminta

Pyritään varmistamaan poliisin näkyvyys yleisissä tilaisuuksissa, jotka liittyvät
suoraan tai välillisesti väkivaltaisiin ääriliikkeisiin tai muuhun yhteiskuntarauhaa
vaarantavaan toimintaan. Tiedonkulku kokoontumisilmoituksista poliisin
johtamisjärjestelmään ja päivittäistoiminnan suuntaamiseen varmistetaan. Yleisistä
kokouksista ja yleisötilaisuuksista tehtävän riskianalyysin kattavuus varmistetaan.
Tavoitteina ovat ennalta estää väkivaltaisuudet sekä muut yleiseen järjestykseen ja
turvallisuuteen liittyvät häiriötilanteet.

Osoitetaan voimavaroja erityissuojattujen ja erityistarkoitukseen käytettävien
ajoneuvojen hankintaan. Tavoitteena on parantaa poliisin suorituskykyä
joukkojenhallintatilanteissa. Ajoneuvoja voidaan käyttää myös muihin tarkoituksiin ja
erityistilanteisiin.

6.6 Lainsäädäntötoimet

Yhdistysten lakkauttamiseen liittyvää menettelyä tarkistetaan lakkauttamisesta
saatavien kokemusten perusteella. Valmistelussa arvioidaan, onko yhdistyslakia
tarpeen muuttaa esimerkiksi siten, että säädettäisiin poliisin suorittavan poliisilain 6
luvun mukaisen poliisitutkinnan syyttäjän pyynnöstä lakkauttamisen edellytysten
selvittämiseksi. Tavoitteena on muodostaa käsitys lainsäädännön toimivuudesta ja
yhdistyslain vastaisen toiminnan laajuudesta. Valmistelusta vastaa oikeusministeriö
yhteistyössä sisäministeriön ja Valtakunnansyyttäjänviraston kanssa.

Oikeusministeriö käynnistää arvioinnin kokoontumislain mukaisen ilmoitusmenettelyn
muuttamiseksi. Tavoitteena on turvata perustuslaissa säädetyn
kokoontumisvapauden käyttämistä parantamalla varautumista mielenosoitusten ja
yleisten kokousten suojaamiseen.

Sisäministeriö käynnistää yhteistyössä oikeusministeriön kanssa arvioinnin, jonka
tavoitteena on lakkautettujen väkivaltaisten ääriliikkeiden tunnusten käytön
kieltäminen lailla. Tavoitteina ovat lainsäädännöllinen yhdenmukaisuus ja
viranomaisten puuttumismahdollisuuksien tehostaminen.

7 Kustannusvaikutukset

Tässä muistiossa käsiteltyjen toimenpide-ehdotusten kustannusvaikutuksia
käsitellään erillisessä muistiossa. Oikeusministeriön hallinnonalan viranomaisten
lisäresurssitarpeita selvitetään erikseen. Tarvittavia määrärahoja käsitellään
täydentävän talousarvioehdotuksen yhteydessä.

Sami Ryhänen Ville Hinkkanen
Poliisiylitarkastaja Lainsäädäntöneuvos

Jakelu Sisäministeri Paula Risikko

Kansliapäällikkö Päivi Nerg
Erityisavustaja Juuso Rönnholm
Erityisavustaja Emma Hannonen
Osastopäällikkö Kauko Aaltomaa
Poliisijohtaja Sanna Heikinheimo
Johdon sihteerit Sademies, Vihervirta, Landström, Joensuu

Tiedoksi Oikeusministeriö
Poliisihallitus
Keskusrikospoliisi
Suojelupoliisi
Helsingin poliisilaitos

